MOLECULAR AND CRYSTAL ORBITAL STUDIES OF ORGANIC CRYSTAL FORMATION $\mathbf{B}\mathbf{y}$ #### ARTËM EDUARDOVICH MASUNOV A dissertation submitted to the Graduate Faculty in Chemistry in partial fulfillment of the requirements for the degree of Doctor of Philosophy, The City University of New York. # 8 2000 ARTËM EDUARDOVICH MASUNOV All Rights Reserved | This manuscript has been read and accept | ed for the Graduate Faculty in Chemistry in | |---|---| | satisfaction of the dissertation requiremen | ts for the degree of Doctor of Philosophy. | |
Date | Chair of Examining Committee | | | | | Date | Executive Officer | | | Prof. J. J. Dannenberg | | | Prof. Max Diem | | | Prof. Richard Franck | | | Prof. Louis Massa | | | Prof. Jerome Schulman | | | Supervisory Committee | #### Abstract ### MOLECULAR AND CRYSTAL ORBITAL STUDIES OF ORGANIC CRYSTAL FORMATION by #### **Artem Masunov** Adviser: Professor J. J. Dannenberg Ab initio molecular orbital and crystal orbital methods are applied to the study of the geometry of hydrogen-bonded organic crystals and to predict the relative stability of polymorphic modifications. Cluster calculations of para-benzoquinone, of urea and of thiourea at HF, DFT, and AM1 levels with pseudotranslational constraints allow for the analysis of the energies for each type of H-bonds and their dependence on the cluster size. Periodical calculations on infinite systems are in good agreement with the results of cluster calculations. The cooperative components of intermolecular interaction, which are neglected in the most empirical force-field models account for up to 30% of the total interactions in the systems considered. This non-additivity is shown to lead to experimentally observed differences in crystal packing between urea and thourea, and can be successfully reproduced at the practically justified approximations. One important application of MO calculations is to build simple yet accurate models for intermolecular interactions. Modifications of the basis set by optimizing the centroid positions of each basis function (floating basis set) combined with semiempirical values for exponent factors are suggested for this purpose. Such a wavefunction satisfies the Hellman-Feynman theorem and its electron density can be exactly represented by point charges. The methodology developed in this work, may be applied to the rational design of crystals with required properties. This will be useful to solve practical problems of crystal engineering, and material science. I would like to express my gratitude to my adviser, Professor J. J. Dannenberg for his guidance and patience during our research. I am also thankful to the members of my Committee whose invaluable contribution increased the quality of my research. #### TABLE OF CONTENTS | Cnapter | rage | |--|------| | 1. INTRODUCTION | 1 | | 2. RECENT ADVANCES IN CRYSTAL STRUCTURE SIMULATIONS AND | | | UREA/THIOUREA STRUCTURE | 4 | | 2.1 Empirical force-field potentials | 4 | | 2.2 Force-field periodical calculations and prediction of molecular packing | g8 | | 2.3 Ab initio and semiempirical periodical calculations | 11 | | 2.4 Ab initio cluster calculations | 16 | | 2.5 Urea molecular structure and vibrational spectra in the gas phase and in | n | | crystals | 23 | | 2.6 Structure and spectra for dimers and trimers | 31 | | 2.7 Crystal structure of urea is not based on the most stable dimer | 33 | | 2.8 Thiourea not isomorphic with urea | 38 | | 2.9 References | 40 | | 3 PERIODICAL AND CLUSTER CALCULATIONS ON EXPERIMENTAL | | | CRYSTALLINE GEOMETRY | 50 | | 3.1 Crystalline benzoquinone | 50 | | 3.2 Benzoquinone cluster calculations | 54 | | 3.3 Renzoquinone periodical calculations | 57 | | 3.4 Comparison of cluster and periodical calculations62 | |--| | 3.5 Crystal orbital HF calculations on urea and thiourea in experimental | | geometry63 | | 3.6 Semiempirical optimizations of urea and thiourea tetragonal and orthogonal | | crystal structures69 | | 3.7 References | | 4. MO CALCULATIONS OF UREA MONOMERS AND DIMERS79 | | 4.1 Molecular conformations and transition states of urea | | 4.2 Vibrational frequencies calculations the urea molecule | | 4.3 Planarization barrier in the thiourea molecule | | 4.4 Conformations of the dimers89 | | 4.5 Simulations of H-bonding effects with a uniform electric field100 | | 4.6 Heat of sublimation estimated from enthalpy of dimerization104 | | 4.7 Conclusions | | 4.8 References | | 5. ONE-DIMENSIONAL CLUSTERS OF UREA AND THIOUREA107 | | 5.1 Method | | 5.2 Energy of the last H-bond and errors due to constraints and finite cluster | | size108 | | 5.3 Comparison with previously published data111 | | 5.4 Cooperative effects in chains and ribbons and pairwise decomposition112 | | 5.5 Cooperative effects in transverse chains | 6 | |--|----| | 5.6 Chains and ribbons of the thiourea | 8 | | 5.7 Simulations of intermolecular interactions using a uniform electric field.11 | 9 | | 5.8 Conclusions | 25 | | 4.8 References | 27 | | 6. CLASSICAL MODELS FOR INTERMOLECULAR INTERACTIONS12 | 28 | | 6.1 Applicability of various definitions for atomic point charges12 | 29 | | 6.2 Variation of atomic point charges upon molecular polarization simulates | | | cooperative effects | 32 | | 6.3 Improving calculated molecular electric properties with floating gaussian | | | basis sets13 | 34 | | 6.4 Construction of minimal floating spherical gaussian basis set13 | 37 | | 6.5. Non-electrostatic models for intermolecular interactions14 | 12 | | 6.6 References | 52 | | 7. 2- AND 3-DIMENSIONAL CLUSTERS OF UREA AND THIOUREA15 | 55 | | 7.1 Geometry of the clusters and H-bond partition energy | 54 | | 7.2 The effect of cluster growth in two dimensions on enthalpy of interaction | | | and individual H-bonds15 | 58 | | 7.3 Point-charge model of interaction16 | 53 | | 7.4 Three-dimensional clusters | 55 | | 7.5 Estimation of enthalpy of crystal formation | 56 | | 7.6 Conclusions16 | 56 | | 8 PUBLICATIONS 168 | 8 | #### LIST OF FIGURES | Figure Page | |---| | 2.1 . 2D H-bonded network in crystal structure of formamide. Cyclic H-bonded dimeric units are joined by H-bonds in a puckered layer. Alternative description: zigzag chains of the molecules parallel to Y-axis are connected by cyclic H-bonds | | 2.2 .Structures of cyanoacetylene tetramers: antiparallel stacking arrangement of two linear dimers, pinwheel structure, and cyclic structure | | 2.3 Raman spectra of urea in aqueous solution and in crystal; Low-temperature shifts of the infrared spectrum of urea; (c) Low-temperature shifts of the Raman spectrum of urea; Effect of H-bonding on the NH, CO, and CN strength30 | | 2.4. Crystal structure of hexagonal urea host frame from urea-CHCl ₃ inclusion compound | | 2.5 . Crystal structure of urea in <i>P-42</i> ₁ <i>m</i> space group | | 2.6 . Crystal structure of thiourea in <i>Pmna</i> space group (high temperature modification) | | 3.1. Seven molecules within a plane taken from the experimental crystal structure of <i>para</i> -benzoquinone | | 3.2. Four molecules forming stacking interactions in the experimental crystal structure of <i>para</i> -benzoquinone | | 3.3. The schematic representation for tetragonal <i>P-42m</i> and orthogonal <i>Pmna</i> crystal structures considered for urea and thiourea | | 3.4. H-bonds between central molecule A and its nearest neighbors (B-G) in experimental crystal structure of urea | | 3.5. H-bonds between central molecule A and its nearest neighbors (B-G) in experimental crystal structure of thiourea | | 3.6 . Experimental and idealized molecular packing in orthogonal thiourea74 | | 4.1. Energetic relationships between stationary points on potential surface for urea | | monomer81 | |---| | 4.2 . Conformations and notations for urea dimers90 | | 5.1 . Hydrogen-bonding patterns in chains and ribbons of urea | | 5.2 . Comparison of last H-bond interaction energies, ΔE_n , urea and thiourea chain and ribbon aggregates | | 5.3 . Urea in an electric field | | 5.4 . H-bonded chain of 1,3-propanedione molecules (top) simulating the chain in crystal structure of 1,3-cyclohexanedione | | 5.5 . Enol of 1,3-propanedione in an electric field | | 5.6. Proton transfer in the dimer of 1,3-propanedione in an electric field125 | | 6.1. Linear correlations for complexes of substituted acetylenes with water145 | | 6.2. Linear correlations for complexes of substituted acetylenes with HCN148 | | 6.3. Linear correlations for complexes of substituted cyanides with nitroacetylene 150 | | 7.1 . The cluster C4x4x4 : chains of 4 monomers each, 4 chains in a layer, 4 layers in the structure, and R4x4x3 : ribbons of 4 monomers each, 4 ribbons in a layer, 3 layers in the cluster | | 7.2 . Last H-bond within the chains and ribbons for urea chain and ribbon clusters161 | | 7.3 . Last interchain (interribbon) interaction for urea chain and ribbon clusters162 | #### LIST OF TABLES | Table Page | |---| | 2.1 . Comparison between calculated (HF/6-31++G**) and experimental bond lengths, valent and dihedral angles for the gas phase and the crystal phase of urea25 | | 2.2 . Experimental rotational constants and differences between experimental and calculated values obtained using the experimental and calculated structure26 | | 2.3 . Vibrational frequencies for urea and deuterated urea molecules: experimental (solution, Ar matrix isolation, and gas-phase), calculated (HF/6-311++G**, two scaling factors), and difference between calculated and experimental (matrix isolation) values | | 2.4. Crystal-phase experimental and calculated frequencies for urea and deuterated urea | | 3.1 . Energies of benzoquinone clusters calculated using GAUSSIAN 9456 | | 3.2 . Periodic calculations using CRYSTAL95 at the HF/6-21G** level. Cluster calculations using trimers in place of infinite chains with the same basis set are included for comparison | | 3.3 . Results for single-point 1,2,3D-periodical HF/6-311G** calculations on tetragonal urea and orthogonal thiourea in experimental geometry | | 3.4 . Space groups, unit cell parameters and atomic fractional coordinates for ten the most stable structures, predicted by Cerius2/POLYMORPH for urea and thiourea71 | | 3.5 . Results for optimized and experimental 1,2,3D-periodical AM1 calculations on tetragonal and orthogonal structures of urea and thiourea | | 4.1 . Results of semiempirical and <i>ab initio</i> calculations for urea transition states and conformers | | 4.2 . Results of semiempirical and ab initio calculations for urea conformers82 | | 4.3. Optimized geometrical parameters for urea conformers | | 4.4. Comparison between experimental MW and calculated rotational constants86 | | 4.5 . Vibrational frequencies, IR intensities, and isotope shifts upon deuteration for urea molecule: comparison gase phase and matrix isolation data | |--| | 4.6. Energetic results of ab initio calculation on thiourea monomer | | 4.7 . Ab initio and semiempirical results for urea dimers | | 4.8 . Ab initio results for urea dimers | | 4.9 . Bond lengths and H-bonds for planar urea monomers and dimers99 | | 4.10 . Urea planarization in uniform electric field | | 4.11 . HF/D95** results on C-H bond lengths in H-bonded complex and a uniform electric field | | 5.1 . HF/D95** results for urea ribbons and chains | | 5.2 . HF/D95** results on dipole moments, bond lengths, and monomer deformation energies for planar ribbons and chains of urea | | 5.3 . Pairwise analysis HF/D95** results for urea chains and ribbons | | 5.4 . MP2/D95** results for urea ribbons and chains | | 5.5 . B3PW91/D95** results for urea ribbons and chains | | 5.6 . Semiempirical results for urea ribbons and chains | | 5.7 . HF/D95** results urea transverse chains | | 5.8 . Ab initio results for thiourea ribbons and chains | | 5.9 . HF/D95** results for urea monomer and chain dimer in a uniform electric field: stabilization energy, dipole moment, and bond lengths | | 5.10 . HF/D95** results for monomer and dimer of 1,3-pentenedione in a uniform electric field | | 6.1. Comparison between different atomic charge partition schemes for the chain dimer of urea | | 6.2. Dipole moments, and interaction energies for chain clusters of urea using HF/D95**, constant point charges and variable point charges methods | |--| | 6.3. Comparison between chain dimer of urea optimized with at HF level with conventional and fully floating basis set | | 6.4. Interaction energy for the chain dimer of urea calculated in Mulliken point charge model | | 6.5. Bond lengths and angles for urea monomer and H-bond in the chain dimer142 | | 6.6. AM1 results for <i>para</i> -substituted phenylacetylenes | | 6.7 Complexes of substituted acetylene with substituted cyanide149 | | 7.1 . Urea and thiourea clusters: enthalpy of interaction | | 7.2 . Urea clusters: enthalpy of the last H-bond within the chain (ribbon), and the last interchain (interribbon) interaction | | 7.3 . Thiourea clusters: inctemental values for enthalpy of the last H-bond within the chain (ribbon), and the last interchain (interribbon) H-bond | | 7.4 . Incremental values for H-bonds in PC model | | 7.5 . Best estimate for the enthalpy of H-bond formation and of sublimation164 | | 7.6 . Total enthalpy of interaction, and its components for urea 3D-clusters165 | #### **CHAPTER 1** #### 1. INTRODUCTION The purpose of this thesis is to apply *ab initio* molecular orbital (MO) and crystal orbital (CO) methods to interpret geometry of organic crystals. The methods are also applied to prediction of relative stability of polymorphic modifications. Success in the interpretation and prediction of organic crystal structures will assist material science in synthesizing the materials with particular properties. It will also advance the understanding of the structure for other condensed phases such as liquids and biopolymers. The results are discussed in the framework of the contemporary state of the field. In this study the supermolecular (cluster) and periodical approaches were applied to crystals with H-bonds at different levels of theory: semiempirical, Hartree-Fock (HF), and post-HF. It will be shown that the cooperative component of intermolecular interaction can be as large as 30% of the total interaction. On the example of urea and thiourea we will show how this cooperativity can lead to experimentally observable differences in crystal packing, and can be successfully reproduced with practically justified approximations. Chapter 2 gives a brief overview of the methods for solid-state simulations. The existing methods of organic crystal structure predictions require a large number of energy evaluations, making the application of the empirical force field method a necessity. In many cases additive approximations are used for simplification. Some ofthem employ *ab initio* calculations to fit the force field parameters. The empirical force-field approach has proved effective, but its applicability to the novel system types is uncertain. *Ab initio* methods of crystal calculation (both periodical and cluster approach) are far more reliable. At present no code for calculation of analytical derivatives for the periodic system is publically available, which makes geometry optimization unfeasible. The cluster approach makes the use of existing program packages for molecular *ab initio* calculations, and allows to analyze components of molecular interactions in details. However, this approach yields results for finite aggregates and it is applicable to periodical systems in asymptotic limits only. Chapter 2 also summarizes the data on the molecular, cluster, and crystal structures of urea and thiourea. It addresses the consistency of *ab initio* calculations and experiments on energies and geometries of these systems. The joint application of single-point cluster and periodical calculations based on known crystal structure is applied in Chapter 3 to the case of crystalline benzoquinone, urea, and thiourea. When the crystal structure is not experimentally known, single point calculations are no longer applicable. This necessitates a thorough investigation based on constrained geometrical optimization of molecular clusters of different sizes. The results of such an investigation applied to urea and thiourea are reported in Chapters 4, 5 and 7 (for dimers, one- and two/three-dimensional clusters respectively). One of the important applications of MO calculations at the high level of theory is to build simple yet accurate models for intermolecular interactions. Our attempts to build such a model in order to simulate *ab initio* data, as well as our suggestions for its improvements, are described in Chapter 6. According to the Hellman-Feynman theorem, forces on nuclei in the molecular system can be calculated classically from the charge density of the molecule. Therefore, when building an electrostatic model, one has to make sure that (a) wavefunction complies with the Hellman-Feynman theorem, and that (b) electron density is reproduced by classical charge distribution to an acceptable approximation. By comparing classical charge distribution schemes in the form of different partial atomic charge separation methods, we found that the *ab initio* values on interaction energy in the urea chain dimer are best reproduced by Mulliken charges. This charges are used to describe polarization effects in larger chain clusters. Chapter 6 also describes the modifications to the basis set by optimizing centroid positions of each basis function. This, in turn, allows the wavefunction to satisfy Hellman-Feynman theorem. The resulting charge distribution is also significantly improved so that the residual electric field in the nuclei of the optimized molecule vanishes. Since the existing codes are not well suited to handle the floating basis sets, these calculations present a computational challenge. However, floating basis set alows to decrease the number of the basis functions N to the minimum, thus greatly reducing computational costs while maintaining built-in polarization flexibility of the basis set. We suggest a semiempirical approach to optimizing parameters of this minimal floating basis set. The ability of the wavefunction in the form of a minimal floating basis set to be exactly represented by point charges opens the possibility of building classical and combined models based on the described wavefunction. Finally, we discuss some donor-acceptor models, alternative to the electrostatic description of H-bonds. The methodology developed in this work could be applied to the rational design of crystals with desirable properties to solve practical problems of crystal engineering and material science.